UNCLASSIFIED # AD NUMBER ADB283788 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies only; Proprietary Info.; May 2002. Other requests shall be referred to U.S. Army Medical Research and Materiel Command, 504 Scott St., Ft. Detrick, MD 21702-5012. **AUTHORITY** USAMRMC ltr, 1 Apr 2003 | AD | } | | | |----|----------|--|--| | | | | | Award Number: DAMD17-99-1-9014 TITLE: Identification of Cellular and Molecular Markers of Prostate Cancer Progression in Racial-Ethnic Minorities PRINCIPAL INVESTIGATOR: Richard J. Cote, M.D. CONTRACTING ORGANIZATION: University of Southern California Los Angeles, California 90033 REPORT DATE: May 2002 TYPE OF REPORT: Final PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Distribution authorized to U.S. Government agencies only (proprietary information, May 02). Other requests for this document shall be referred to U.S. Army Medical Research and Materiel Command, 504 Scott Street, Fort Detrick, Maryland 21702-5012. The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. 20021101 034 #### NOTICE DRAWINGS, USING GOVERNMENT SPECIFICATIONS, OR DATA INCLUDED IN THIS DOCUMENT FOR ANY PURPOSE OTHER GOVERNMENT PROCUREMENT DOES NOT ΙN ANY THE U.S. GOVERNMENT. FACT OBLIGATE THE THAT GOVERNMENT FORMULATED OR SUPPLIED THE DRAWINGS. SPECIFICATIONS, OTHER DATA DOES NOT LICENSE OR THE HOLDER OR ANY OTHER PERSON OR CORPORATION; OR CONVEY ANY RIGHTS OR PERMISSION TO MANUFACTURE, USE, OR SELL ANY PATENTED INVENTION THAT MAY RELATE TO THEM. #### LIMITED RIGHTS LEGEND Award Number: DAMD17-99-1-9014 Organization: University of Southern California Those portions of the technical data contained in this report marked as limited rights data shall not, without the written permission of the above contractor, be (a) released or disclosed outside the government, (b) used by the Government for manufacture or, in the case of computer software documentation, for preparing the same or similar computer software, or (c) used by a party other than the Government, except that the Government may release or disclose technical data to persons outside the Government, or permit the use of technical data by such persons, if (i) such release, disclosure, or use is necessary for emergency repair or overhaul or (ii) is a release or disclosure of technical data (other than detailed manufacturing or process data) to, or use of such data by, a foreign government that is in the interest of the Government and is required for evaluational or informational purposes, provided in either case that such release, disclosure or use is made subject to a prohibition that the person to whom the data is released or disclosed may not further use, release or disclose such data, and the contractor or subcontractor or subcontractor asserting the restriction is notified of such release, disclosure or use. This legend, together with the indications of the portions of this data which are subject to such limitations, shall be included on any reproduction hereof which includes any part of the portions subject to such limitations. THIS TECHNICAL REPORT HAS BEEN REVIEWED AND IS APPROVED FOR PUBLICATION. | Monthyle Chenon Klem | <u> </u> | | |----------------------|----------|--| | 09/27/02 | | | | | | | ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 074-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Burden Penneytr Beducing Penneyt | 1. AGENCY USE ONLY (Leave blank) | | 3. REPORT TYPE AND | DATES COVERE | D | |--|--|--|-------------------------------------|--| | | May 2002 | Final (1 Nov 9 | | | | 4. TITLE AND SUBTITLE Identification of Cellul Prostate Cancer Progress 6. AUTHOR(S) | ar and Molecular Mark | cers of | 5. FUNDING N
DAMD17-99- | UMBERS | | Richard J. Cote, M.D. 7. PERFORMING ORGANIZATION NAM | AEIC) AND ADDRECCIEC) | | O DEDECORAIN | G ORGANIZATION | | 7. PERFORMING ORGANIZATION NAME | IE(S) AND ADDRESS(ES) | | REPORT NU | | | University of Southern C
Los Angeles, California
E-Mail: cote_r@norris.u | 90033 | | | | | 9. SPONSORING / MONITORING AGE | NCY NAME(S) AND ADDRESS(ES | 3) | 10. SPONSORI | NG / MONITORING | | U.S. Army Medical Resear
Fort Detrick, Maryland | ch and Materiel Comma | | AGENCY R | EPORT NUMBER | | 11. SUPPLEMENTARY NOTES | The second secon | | 1 | | | Report contains color. | | | | | | 12a. DISTRIBUTION / AVAILABILITY S Distribution authorized to information, May 02). Other U.S. Army Medical Research Detrick, Maryland 21702-50 | U.S. Government agencies
er requests for this doc
and Materiel Command, 5 | cument shall be re | eferred to | 12b. DISTRIBUTION CODE | | 13. ABSTRACT (Maximum 200 Words Our specific aims were t groups (African-American molecular and cellular c particularly invasion an markers that are involve | o examine men with property. Latino, Asian and Changes that may played metastasis. The as | Caucasians men)
a role in prost
ssessment of the | to determinate tumor per tissue san | ne the prevalence of progression, mples includes | markers that are involved in the following pathways: a) cell cycle regulation, b) apoptosis, d) invasion and metastasis, and hormonal regulation. Our work in the development of Spectral Imaging techniques will enable us to assess many more markers on the tissue available to us for this project than we had anticipated at the onset of this study. This will greatly enhance our understanding of the molecular and The results of the analysis of these markers are being assessed to determine the relationship between the changes in these key biological pathways and race/ethnicity, age and the intermediate markers of disease progression (tumor stage and Gleason grade). Finally, after sufficient follow-up time as elapsed, these changes will be related to clinical outcome (recurrence and survival) within and between the racial/ethnic groups. | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | |---------------------------------------|-----------------------------|-----------------------------|----------------------------| | prostate cancer, racia | al-ethnic groups, tumor | progression, molecular | 21 | | and cellular changes, | metastasis | | 16. PRICE CODE | | , , , , , , , , , , , , , , , , , , , | | | | | 17. SECURITY CLASSIFICATION | 18. SECURITY CLASSIFICATION | 19. SECURITY CLASSIFICATION | 20. LIMITATION OF ABSTRACT | | OF REPORT | OF THIS PAGE | OF ABSTRACT | | | Unclassified | Unclassified | Unclassified | Unlimited | NSN 7540-01-280-5500 cellular changes in these tumor samples. #### **FOREWORD** Opinions, interpretations, conclusions and recommendations are those of the author and are not necessarily endorsed by the U.S. Army. X Where copyrighted material is quoted, permission has been obtained to use such material. X Where material from documents designated for limited distribution is quoted, permission has been obtained to use the material. Citations of commercial organizations and trade names in this report do not constitute an official Department of Army endorsement or approval of the products or services of these organizations. N/A In conducting research using animals, the investigator(s) adhered to the "Guide for the Care and Use of Laboratory Animals," prepared by the Committee on Care and Use of Laboratory Animals of the Institute of Laboratory Resources, national Research Council (NIH Publications No. 86-23, Revised, 1985). X For the protection of human subjects, the investigator (s) adhered to policies of applicable Federal Law 45 CFR 46. N/A In conducting research utilizing recombinant DNA technology, the investigator(s) adhered to current guidelines promulgated by the National Institutes of Health. N/A In the conduct of research utilizing recombinate DNA, the investigator(s) adhered to the NIH guidelines for Research Involving Recombinant DNA Molecules. N/A In the conduct of research involving hazardous organisms, the investigator(s) adhered to the CDC-NIH Guide for Biosafety in Microbiological and Biomedical PI - Signature Date Laboratories. ## **Table of Contents** | Cover | | |------------------------------|----| | SF 298 | 2 | | Foreword | 3 | | Table of Contents | 4 | | Introduction | 5 | | Body | 6 | | Key Research Accomplishments | 7 | | Reportable Outcomes | 7 | | Conclusions | 8 | | References | 8 | | Appendices | 10 | #### INTRODUCTION Prostate cancer continues to be a major health risk for men and is, in fact, the most frequently diagnosed cancer in the United States, having surpassed female breast cancer in 1994. Although the epidemiology and etiology of prostate cancer is largely unknown, it is a disease with extraordinary racial-ethnic variation in incidence, mortality, and survival. African-American men have by far the highest rates of prostate cancer in the world, whereas Asian men native to China, Japan and Korea have the lowest. Even for prostate cancers presenting at a specific stage, African-Americans have substantially worse survival, whereas Asian-Americans appear to have substantially better survival than whites including Hispanics. Indeed, a recent report shows that even in an equal-access medical care setting, prostate cancer survival for black men is poorer compared to white men, suggesting that the disease is particularly aggressive in black men. Although, the epidemiology and etiology of prostate is largely unknown it is known that it is an extremely heterogenous disease with an unpredictable course. Nevertheless, the steps that a tumor must undergo to be invasive and metastatic (i.e. the critical factors leading to patient death) are becoming increasingly well characterized. This study looked at some of the most important markers in prostate cancer in men from different racial-ethnic groups and analysis is continuing (under another DOD funded project (DAMD-17-00-1-0102) to determine the biologic significance of these markers. The major factors of interest include: - Loss of hormonal regulation that can also have important implications in the control of metastatic disease. - Loss of cell cycle control: Loss of tumor suppressor function (e.g. p53, Rb, PTEN) that can have multiple effects on regulation of cell growth, angiogenesis, and the ability of a tumor to enter the cell death (apoptotic) pathway. Similarly, inactivation of cdk-inhibitors (p27, p21, p16) is expected to result in increased proliferation rates of tumor cells (as detected by PCNA, Ki67 and Topoisomerase II (expression). - Loss of growth control: In the last year a number of groups have identified loss of function of the PTEN phosphatase as a common event, particularly in advanced prostate cancer. The primary consequence of loss of PTEN function is deregulation of the PI3-kinaseAkt pathway, which is oncogenic in many tumor models. By measuring the status of this pathway at multiple levels, we will define the frequency of this change in multiple ethnic groups. - The ability to form a new blood supply (angiogenesis), which is important in delivering nutrients and removing waste from a tumor, and also in providing a route for tumor metastasis. Loss of normal inhibitors of angiogenesis (thrombospondin-1) can lead to increased neovascularization (detected by microvessel density). - Loss of normal cell matrix adhesion properties and cell-cell interactions (including contact inhibition), which allow tumor cells to grow past normal cell density and to break away from their primary site and form occult metastases, or overt metastases. #### **BODY** We are constantly searching for new markers that will help us address the biovariability of tumors among members of different racial-ethnic groups. To this end we have identified two new markers to add to our test battery. These are COX-2 and Caveolin-1. COX-2 is an isoform of cyclooxygenase and is an enzyme that metabolizes arachidonate to prostaglandin G2 and then to prostaglandin H2. COX-2 activity has been implicated as an important factor in tumorigenesis. The model most studies is that of colorectal cancer. More than 80% of human colorectal cancers have increased levels of COX-2 mRNA, as do about 40% of colorectal adenomas (Eberhart et al 1994). COX-2 inhibitors (such as NSAIDS) exhibit dramatic anti-neoplastic activity in experimental models of colorectal cancer. These include colorectal cancer cells implanted into nude mice, colon tumor production in APC (adenomatous polyposis coli) mutant mice, and carcinogeninduced colon tumors in rats (Oshima et al 1996; Sheng et al, 1997; Kawamori et al 1998). Transfection of COX-2 into human colon cancer cells have shown that COX-2 is involved in a number of processes fundamental to tumor development-apoptosis, tumor invasion and metastasis, and angiogenesis (Tsujii and DuBois, 1995; Tsujii et al, 1997, 1998). COX-2 appears to regulate the expression of a large number of genes associated with these processes. We are testing the hypothesis that COX-2 expression in primary tumor is an important molecular pathway of carcinogenesis in humans. We are using a modified protocol of Masferrer et al (2000) to measure COX-2 expression in prostate cancer. This protocol has been tested and optimized by our laboratory and applied to patient samples to date. The second new marker we have added is Caveolin-1. Caveolins are major structural proteins of caveolae-specialized plasma membrane invaginations that are abundant in smooth muscle cells, adipocytes, and endothelium, and mediate signal transduction activities and molecular transport (Harder et al, 1997). Initial studies based on the work by Thompson and Yang et al on Caveolin-1 expression in a large number of primary and metastatic pairs of cell lines derived from the MPR model system. Their results indicated that cavelin-1 protein was elevated in metastasis-derived cells relative to their matched primary tumor counterparts (Yang et al 1998). A further study by this group indicated that Caveolin-1 levels as measured by IHC were different in African-American versus Non-Hispanic whites with prostate cancer (Yang et al 2002). We have obtained this antibody and have subjected it to our rigorous validation protocol and have successfully optimized the protocol. We have now applied this Caveolin-1 antibody to our clinical samples our multi-racial cohort and differences in Caveolin-1 expression are currently being assessed (Figure 1). As the library of clinically significant markers continues to increase, and the amount of tissue for analysis remains static, we recognized the need to new technology to optimize the amount of tissue available. We have successfully done this in collaboration with George McNamara. In summary, we have developed a working, a multi-marker technique by which we can look at up to 4 or more different markers of biologic status on a single tissue section using spectral imaging techniques (Figures 2). In the future we will also employ fluorescent markers to increase the number of markers we can assess on a single slide to tissue to 7 or more, thus multiplying our resources significantly. Until this technique was developed and optimized for use in our laboratory we were unable to test all of the markers proposed on the limited number of slides available to us. These new markers and novel techniques to maximize available tissue will better enable us to determine the relationship between the changes in these key biological pathways and a) race/ethnicity, b) age, and c) intermediate markers of tumor progression (tumor stage and grade). We will eventually be in a position to eventually relate these changes to clinical outcome (survival and mortality across racial-ethnic groups). #### KEY RESEARCH ACCOMPLISHMENTS/REPORTABLE OUTCOMES - We received formalin-fixed, paraffin-embedded tissue from 239 cases of prostate cancer and entered these into the laboratory database providing them with a laboratory number. This number is linked in our database to the patient's study identification number. - We have assessed 219 of these for the presence of tumor, for the percentage of tumor to normal prostate tissue and recorded the Gleason grade of the tumor in the slides provided. In most cases (>90%), sufficient tissue is available for immunohistochemical analysis. - We have stained, reviewed and recorded the results on 173 of the 219 cases received with antibody against p27. We have stained the same 173 cases with antibody against COX-2 and have analyzed and recorded the data on 77 of these. The remaining will be analyzed within the next few weeks. The same 173 cases are also currently being analyzed for Caveolin-1 (Table 1). - We will also examine other factors known to be involved in tumor progression in various cancers, including prostate cancer, and other factors that play a potential role in prostate cancer progression. These include bcl-2, E-cadherin p53, Rb, CD34, p21, p16, Ki67, PCNA, Topoisomerase-II and thrombospondin-1. - The development of the multiple marker analysis by Spectral Imaging will allow us to do most, if not all, markers listed on virtually every tissue with sufficient tumor present and will allow us to determine the molecular basis for the racial/ethnic differences in prostate cancer progression and morality. This project has accomplished a great deal of work in terms of accruing patient samples and assessing them for tumor markers, (see above and Table 1) but as importantly it has served as the springboard for another project that has been funded by the DOD (DAMD-17-00-1-0102) led by Dr Ronald Ross. This expanded project, in which the SEER cohort of patients has been added, has enabled us to substantially increase both the number of patients examined, and, with the newly developed technology, is enabling us to look at more markers, including very recently described ones such as Caveolin-1. Therefore, the important work done under this grant will continue and will be expanded even further under this additional DOD funding. These studies are expected to provide information leading to a better understanding of prostate cancer progression in men of different racial/ethnic groups. While our study will have emphasis on racial/ethnic variability, it will also address important issues concerning prostate cancer outcome for all men. Facts that predispose one group of men to have more aggressive tumor, may be predictive of behavior of prostate cancer in all men. Our initial focus will be on known pathways of tumor progression, studying factors that have been shown to be important (or potentially important) predictors of prostate cancer behavior. A manuscript for a peer review journal based on the results obtained is now in preparation. #### CONCLUSIONS This study is a molecular epidemiologic study designed to study prostate cancer progression. It is designed to specifically elucidate multi-ethnic differences in prostate cancer risk and progression. It takes an innovative approach to develop and apply novel biologic markers of prostate cancer progression. It will investigate understudied populations of contrasting risk. We have been successful in obtaining a large number of patient samples from various racial/ethnic groups and assessed these markers for tissue suitability, Gleason Grade and with the previously mentioned markers. We have not yet unblended the samples as to patient race and intermediate markers of tumor progression as primary tissue analysis is still ongoing. #### REFERENCES Eberhart CE, Coffey RJ, Radhika A, et al. Up-regulation of cyclooxygenase 2 gene expression in human colorectal adenomas and adenocarcinomas. Gastroenterology 1994; 107: 1183-1188. Oshima M, Dinchuk JE, Kargman SL, et al. Suppression of intestinal polyposis in APC delta716 knockout mice by inhibition of cyclooxygenase 2 (COX-2). Cell 1996;87:803-809. Sheng H, Shao J, Kirkland SC, et al. Inhibition of human colon cancer cell growth by selective inhibition of cyclooxygenase-2. J Clin Invest 1997; 99:2254-2259. Kawamori T, Rao CV, Seibert K, etal. Chemopreventive activity of celecoxib, a specific cyclooxygenase-2 inhibitor, against colon carcinogenesis. Cancer Res. 1998;58:409-412. Tsujii M, DuBois RN. Alterations in cellular adhesion and apoptosis in epithelial cells overexpressing prostaglandin endoperoxidase synthase 2, Cell 1995; 83:493-501. Tsujii M, Kawano S, Tsuji S, et al. Cyclooxygenase regulates angiogenesis induced by colon cancer cells. Cell 1998; 93:705-716. Masferrer JL, Leahy KM, Koki AT, et al. Antiangiogenic and antitumor activities of cycloxygenase-2 inhibitors. Cancer Res. 2000; 6:1306-1311. Harder T, Simons K. Caveolae, DIGs, and the dynamics of sphingolipid-cholesterol microdomains. Curr Opin. Cell Biol. 1997;9:534-542. Yang G, Truong LD, Timme TL et al. Elevated expression of caveolin is associated with prostate and breast cancer. Clin. Cancer Res. 1998; 4:1873-1880. Yang G, Addai J, Ittman M. Elevated caveolin-1 levels in African-American versus White American prostate cancer. 2002; Clin. Cancer Res. 6(9):3430-3433. **APPENDIX** Table 1 Results for p27 and Cox-2 | x-2Readby | | | | жон | H | | | | | : | MG/DH | | | MG/DH | | | | : | у,рн | ОН | : | | MG/DH | | | | | |--|----|--------------------|-------|----------|-------------|-------|-------|-------|-------|-------|-------|-------|--------------|-------|---------------|----------------|-----|-------|--------------|-------|-------|-------|-------|-------|-------|------|---| | Cox-2Results Co | | | | | 1+ focal DH | | | | | 舌 | MG | 古 | | W | | | | H | + diffuse MG | | 古 | | M | | | | | | p27Comments (| | lymphoid
tissue | | SN. | | | | | | O | .0 | 0 | | | 3 slides read | F-12,F-9, F-10 | | 0 | | . 0 | | | .0. | | | | : | | nsitity p27Readby | НО | | MG/DH | MG/DH | | MG/DH H | MG/DH | | | | MG/DH H | | | p27Results%p27ResultsIntensitityp27Readby p27Comments Cox-2Results Cox-2Readby | + | * 1 - 44 1 4 | 2+ | + | 2+ | ÷ | ++ | + | 2+ | + | + | + | + | 2+ | | 2+ | 4+ | + | 2+ | 2+ | + | 3+ | ÷ | 3+ | 2+ | 1-2+ | | | | | | >50 | 10-50 | >50 | >50 | >20% | >20% | >50% | >20% | >20% | >20% | 10/20 | >20% | | >20% | >50 | <10% | >50% | >20% | >50% | >50% | >50% | >20% | >20% | >50 | | | Lab# | - | 6 | 9 | 10 | 102 | 103 | 104 | 105 | 106 | 107 | 108 | 109 | - | 110 | | 110 | 111 | 112 | 113 | 114 | 115 | 116 | 117 | 118 | 119 | 12 | | | | | | 舌 | MG/DH | | | 出 | MA/DH | | | | MG/DH | MG/DH | | | | | | | | | | | | | | | | | | |-------|-------|-------|-------|------------|-------|------------|-------|-------|-------|-------|-------|-------|----------|-------|--------|-------|--------|-------|-------|--------------|-------|--------------|-------|-------|--------|-------|-------|--------------|----------------|-------| | | | | .0 | 2+ diffuse | | : | 0 | : | | | : | 0 | 2+ focal | | | | | | | | | | | | | | | | : | | | | | | | : | | | | : | | | | | : | | | | | | | | | | | | | | | | : | | | MG/DH | MG/DH | MG/DH | MG/DH | H | MG/DH | MG/DH | MG/DH | : | MG/DH | MG/DH | MG/DH | MG/DH | 품 | MG/DH 품 | MG/DH | : | : | | | 4 | | | | | | : | | : | | : | | | | | | | | | | , | | | | | | : | | ÷ | 4 | 2+ | + | 2-3 | 2 | 5 + | 2+ | | ÷ | ÷ | ÷ | 4 | 1-2 | 5+ | ж
ж | င္ပ | + | 3+ | 2+ | + | 3+ | + | 2+ | + | ж
+ | 5+ | + | + | + ; | ÷ | | >20% | >20% | >50% | >20% | >50 | >20% | 10-50% | >20% | : | >20% | >20% | >20% | >20% | >50 | >20% | >20% | >20% | 10-20% | >20% | >20% | <10% | >20% | >50 | >20% | >20% | >20% | 10-50 | >20% | >50 | >50 | >20 | | 121 | 126 | 127 | 128 | 13 | 131 | 132 | 133 | 134 | 135 | 137 | 138 | 139 | 4 | 141 | 142 | 143 | 144 | 146 | 147 | 148 | 149 | 5 | 150 | 151 | 152 | 153 | 154 | 156 | 157 | 158 | | | | | | | MAVDH | |------|--------------|-------|--|------------|-------| | | | | insufficient
tumor | | | | >20% | + | MG/DH | | | | | | 3+ | MG/DH | | 0 | 품 | | ۰.0 | 2+ | MG/DH | | | | | | 3+ | MG/DH | | 0 | MAVDH | | | 3+ | MG/DH | • | 1+ focal | MAVDH | | | 3+ | MG/DH | | | | | ٠. | + | MG/DH | | 0 | 품 | | vo. | 3+ | MG/DH | | | | | % | 4 | MG/DH | | | | | >50 | 3+ | MG/DH | | | | | | 3-4+ | H | • | 1+ diffuse | MG/DH | | | + | MG/DH | | | | | >50 | 3+ | MG/DH | | | | | | + | MG/DH | | | | | | | | insufficient
tumor | | | | >20% | + | MG/DH | | | | | | 5+ | MG/DH | repeated
staining; initial
results <10 0
(DH) | 0 | MG/DH | | | | | insufficient
tumor | | | | | | | no tumor | | | | | | | no tissue | | | | 9 | 4+ | MG/DH | | | ! | | | 3+ | HO | | 2+ diffuse | MG/DH | | >20% | + | MG/DH | | | | | | + | MG/DH | • | 1+ focal | MG/DH | | | 1 | | : |------------|------------|-------|-------|------|------------|--|-----------------------|-----------------------|-------|-------|-------|------------|------------|------------|-------|------------|------------|----|----|-------|------|------|------------| | MG/DH | MG/DH | - | MG/DH | | MG/DH | MG/DH | : | | | H | MG/DH : | | : | | | MG/DH | | 3+ diffuse | 1+ diffuse | | 0 | | 2+ diffuse | | no tumor re-
stain | | | 0 | 0/0 | 2+ diffuse | 3+ diffuse | 1+ diffuse | 0 | 2+ diffuse | 3+ diffuse | | : | | | : | 1+ diffuse | | | | | | : | | 2 slides were
read with
different
results | | insufficient
tumor | | | | : | | | : | | | | | | ···· | | | | MG/DH | 품 | MG/DH | ᆷ | 품 | H | 舌 | MG/DH | | H | H | 품 | H | H | H | 품 | H | 금 | H | H | MG/DH | H | H | H | | + | 1-2+ | 3+ | 0-1+ | 0-1+ | 0-1+ | 0-1+ and 2+ | + | | + | 3+ | + | 2+ | 3+ | 3+ | 2+ | + | 2+ | + | + | 4+ | 2+ | 0-1+ | 0-1+ | | | >50 | | | | | 10-50 &>50 | | | 10-50 | 10-50 | >20 | | | | | | | | | | | ٠ | ×10 | | 182 | 10 | 7 | 20 | 21 | 22 | 33 | 24 | 25 | 56 | 27 | 28 | 58 | က | 99 | 31 | 33 | 34 | 35 | 36 | 37 | 38 | 33 | 4 | | **** | | • • • • | | | i | | | | | | | | | | | | | | | |---|--|--|----------|----------|------------|------------------------------|----------------|--------------|----------|-------|-----|----------|-----|-------|------------|----|------------|----------|-----| | | | MG/DH | | MG/DH | MG/DH | | | | MG/DH | MG/DH | | | | MG/DH | | | MG/DH | MG/DH | | | repeated
stainig: initial
results <10 0-
1+ (DH) | repeated
staining; initial
results <10 0-
1+ (DH) | Repeat-
staining
initially
unsatisfactory 0/0 | | 1+ focal | 2+ diffude | repeated
staining;initial | <10 0+ (DH) | | O | 0 | | | | 3+/2 | | | 1+ diffuse | 1+ focal | | | MG/DH | MG/DH | MG/DH | -
품 품 | | H | | MG/DH | MG/DH | H | Н | 古 | 품 | 품 | 품 | H | | : | | H | | | 7 | 5 | 1-2+ | | 2-3+ | • | , ლ | ÷ + | 0 | 2+ | 3+ | 0-1+ | 3+ | + | 0-1+ | | | | 3+ | | 200 | 10-50 | ×
20 | 10-50 | | >50 | : | , v | 10-50 | ×10 | >50 | >50 | v.
10 | >50 | 10-50 | ^10 | | | | >50 | | 64 | | 24 | 5 43 | 51 | 25 | į | 50
לי ת | 3 9 2 | 26 | 22 | 28 | 29 | 9 | 00 | 61 | 62 | 63 | 64 | 65 | | |
! | : | | | | | i | | : | | | | | | ٠. | | | | | | | | | |----------|------------|-------|----------------|-----|---|-----|-------------------|-----|---------|-----|-----|------------|---------------------|----------------|--------------------|--------------------------------|-------|---------------|-------|-------|-----|-------|------| | <u>.</u> | MG/DH | MG/DH | | 품 | | | MG/DH | | MG/DH | | | MG/DH | TC/OW | MG/DH | . : | | . : | | | | : | | | | | 2+ diffuse | 0 | | 0 | 2 slides read,
one 2+, the
second 3+
intensity | | 0 | | 1 focal | | | 1+ diffuse | Results same on two | | repeat p27 >50% 3+ | insufficient
tumot on slide | | repeat p27 IT | | | | | | | 품 | Н | H | 품 | 품 | HO | 舌 | H | H | 품 | MG | MG | Θ | . 2 | MG/DH | MG/DH | | MG/DH | MG/DH | MG/DH | MG/DH | 舌 | MG/DH | 품 | | 0-1+ | 2-3+ | + | 0-1+ | + | 35-+ | ÷ | ÷
* | ÷ | + | 2+ | 3+ | 0-1+ | | , + | 5+ | | + | 2+ | 2+ | 3+ | 2+ | 3+ | 0-1+ | | ×10 | >50 | 10-50 | ۸ ۲ | >50 | | >50 | >50 | >50 | >50 | >50 | >50 | ×
10 | ,
,
, | 10-50 | >20 | | >50% | >50 | >50 | >20% | >50 | >50 | ×10 | | 98 | 67 | 89 | 69 | 2 | 20 | 7 | 72 | 74 | 75 | 9/ | 78 | 62 | , α | . & | 8 | 82 | 83 | 85 | 98 | 87 | 88 | 68 | တ | | | | | | | MG/DH | | MG/DH | | H | |-------|-------|-------|-------|-------|----------|---------------------------------|------------|-------|-------| | | | | | | 1+ focal | nt
slide | 1+ diffuse | | 0 | | MG/DH | MG/DH | MG/DH | MG/DH | MG/DH | MG/DH | insufficient
tissue on slide | | MG/DH | MG/DH | | 2+ | 2+ | 4+ | +4 | + | + | | 2+ | 2+ | + | | >50 | >50 | >50 | >50 | 10/50 | 10-50 | | >50 | >20% | <10% | | 8 | 9 | 92 | 93 | 94 | 92 | 96 | 26 | 86 | 66 | Figure 1: Formalin-fixed, paraffin-embedded prostate tissue form study cohort showing granular cytoplasmic Caveolin-1 immunoreactivity. Spectral Imaging Analysis to discern multi-marker antigen staining Figure 2 ¢ Figure 2 Legend: This figure demonstrates Spectral Imaging applied to a mixture of lymphocytes and breast cancer cells. Three markers were applied, Cytokeratin with Vector RedTM Vector Laboratories, Burlingame, CA) used as the chromogen, CD45 with Vector BlueTM (Vector Laboratories, Burlingame, CA) used as the chromogen and Estrogen Receptor (ER) with DAB (ScyTek, Logan UT) used as the chromogen. The Spectral analysis process can deduct a single marker by removal of the chromogen color (second row) or a single marker can be assessed by removing all other chromogens (third row). In this way the total number of cells positive for a given marker can be assessed regardless of what other markers (if any) may be present on the individual cells. Furthermore, co-expression of more than one marker on a single cell can be assessed. For example, in this example it can clearly be seen that cytokeratin and ER are expressed on the same cell populations, whereas, CD 45 is positive on a distinct population of cells. #### DEPARTMENT OF THE ARMY US ARMY MEDICAL RESEARCH AND MATERIES COMMAND 504 SCOTT STREET FORT DETRICK, MARYLAND 21702-5012 REPLY TO ATTENTION OF: MCMR-RMI-S (70-1y) 1 Apr 03 MEMORANDUM FOR Administrator, Defense Technical Information Center (DTIC-OCA), 8725 John J. Kingman Road, Fort Belvoir, VA 22060-6218 SUBJECT: Request Change in Distribution Statement - 1. The U.S. Army Medical Research and Materiel Command has reexamined the need for the limitation assigned to technical reports written for this Command. Request the limited distribution statement for the enclosed accession document numbers be changed to "Approved for public release; distribution unlimited." Copies of these reports should be released to the National Technical Information Service. - 2. Point of contact for this request is Ms. Judy Pawlus at DSN 343-7322 or by e-mail at judy.pawlus@det.amedd.army.mil. FOR THE COMMANDER: Encl Deputy Chief of Staff for Information Management ADB277986 ADB263450 ADB267669 ADB277564 ADB261754 ADB257280 ADB283722 ADB249627 ADB282841 ADB266235 ADB283529 ADB283519 ADB256683 ADB262564 ADB271045 ADB283537 ADB257204 ADB283513 ADB281571 ADB262777 ADB270818 ADB283748 ADB274588 ADB283788 ADB259015 ADB266031